The next half-decade of physics with STAR 1st Collision June 12, 2000 James Dunlop for the STAR Collaboration #### RHIC: Key Unanswered Questions #### **Hot QCD Matter** Properties of the sQGP in detail Mechanism of Energy Loss: weak or strong coupling? Is there a critical point, and if so, where? Novel symmetry properties Exotic particles #### Partonic structure Spin structure of the nucleon How to go beyond leading twist and colinear factorization? What are the properties of cold nuclear matter? #### STAR: A Correlation Machine #### How to answer these questions Next 5 years #### Hot QCD matter: high luminosity RHIC II (fb⁻¹ equivalent) - Heavy Flavor Tracker: precision charm and beauty - Muon Telescope Detector: e+μ and μ+μ at mid-rapidity - Trigger and DAQ upgrades to make full use of luminosity - Tools: jets combined with precision particle identification - Full use of the flexibility of RHIC with U+U, other systems #### Phase structure of QCD matter: energy scan Analysis of Phase 1, completed in Runs 10 and 11, followed by targeted fine-scale scan of certain energies #### Partonic spin structure of the proton - Gluon polarization: A_{LL} at 200 and 500 GeV with dijets - Sea quark polarization: W A_I at forward and mid-rapidity - Transverse spin phenomena ## Hot QCD Matter #### Heavy Flavor Tracker (HFT) - The HFT puts 4 layers of Silicon around the vertex - Provides ~20 μm space point resolution on tracks - Uniquely thin pixels - < 0.6% X₀/layer, targeting 0.32% X₀ - Topological reconstruction of open charm at low p_T - DAQ1000-level rate capabilities - (~ 800 Hz 1KHz) - Will be ready for the 2014 run #### Muon Telescope Detector (MTD) Muon Tagger: use the magnet steel as absorber, TPC for tracking Acceptance: 45% for $|\eta|$ <0.5 118 modules, 1416 readout strips, 2832 readout channels Long-MRPC detector technology, HPTDC electronics (same as STAR-TOF) Unique capability to identify muons at mid-rapidity at RHIC #### Properties of sQGP: charm flow - Does charm flow hydrodynamically? - Low p_T is the hydro domain - Heavy Flavor Tracker: unique access to low-p_T fully reconstructed charm #### Charm diffusion: low p_T matters #### Low p_⊤ is unique to the STAR HFT Low p_T D⁰ has little constraint on high p_T electrons, and vice versa Other detectors (ALICE, PHENIX) optimized for higher p_T though ALICE is looking at an upgrade using HFT technology (~2017?) #### More to charm than just D's - Are charmed hadrons produced via coalescence? - Heavy Flavor Tracker: unique access to charm baryons - Would force a quantitative **reinterpretation** of non-photonic electron R_{AA} - Muon Telescope Detector: precision measurements of J/ψ flow #### J/Psi Flow: MTD projection #### Properties of sQGP: Upsilon What quarkonia states dissociate at RHIC energy densities? What is the energy density? - Muon Telescope Detector: dissociation of Υ, separated by state - At RHIC: small contribution from coalescence, so interpretation clean - No contribution of Bremsstrahlung tails, unlike electron channel #### Upsilon: Complementary to LHC Similar counts per year between LHC and RHIC: σ (LHC>RHIC) * \mathcal{L} (LHC<RHIC) #### Complementarity: $T_{LHC} \neq T_{RHIC}$ Possible coalescence contribution at the LHC #### Properties of sQGP: dileptons Au+Au Central - Penetrating probe of the bulk medium - Correlated charm dominates 1-3 GeV mass region - Large uncertainties in pp - Different in A+A? - Address with: - HFT: D⁰, displacement - MTD: e-µ correlations #### Mechanism of partonic energy loss - Is the mechanism predominantly collisional or radiational? - Detailed, fully kinematically constrained measurements via gammahadron and full jet reconstruction - Pathlength dependence, especially with U+U and other systems (Cu+Au) - Does the mechanism depend on the parton type? - Gluons: particle identification, especially baryons - Light quarks: gamma-hadron - Heavy quarks: Heavy Flavor Tracker and Muon Telescope Detector - Does the energy loss depend on the parton energy and/or velocity? - High precision jet measurements up to 50 GeV - Vary velocity by comparing light quarks, charm, and beauty #### Jets: Proven Capabilities in p+p Jets well understood in STAR, experimentally and theoretically #### To date: Jets and γ-hadron in A+A RHIC: quarks LHC: gluons Dunlop RHIC/AGS User's Meeting **RHIC II** Run 0.1 10 12 13 14 + #### Jet Capabilities in A+A - Sufficient statistical reach out to ~50 GeV for precision measurements - Large unbiased datasets - Trigger upgrades to lessen bias with walking jet patches - Smearing of high momentum charged hadrons under control - Corrections: need to calibrate level of smearing - Hard cutoff in hadrons: small loss of jets that fragment hard - Dominant uncertainty: fluctuations in the underlying event #### STAR * Velocity dependence via Heavy Quarks - What is the velocity dependence of energy loss? - Key tools: heavy quarks with precise kinematic reconstruction - Key technology: Heavy Flavor Tracker and Muon Telescope Detector Dunlop RHIC/AGS User's Meeting # Flexibility of RHIC: System Scans #### STAR ★Novel symmetries: local strong parity violation - Transitions between domains with different topological charge may induce parity violation in the dense matter - Similar transitions (at much higher energies) might have produced the matterantimatter asymmetry in the early universe - Magnetic field in A+A plays a key role: chiral magnetic effect - Crucial to verify if parity violation is the correct explanation - U+U collisions: collisions with more v₂ and less B field than Au+Au - Energy scan: Behavior from 7.7 GeV-2.8 TeV as B field and v₂ change #### v_n fluctuations: varying initial conditions Paul Sorensen 0.01 0.005 Check interpretation by varying initial conditions: damping unchanged? Run 12: U+U Run 13 and beyond: Pb+Pb, Cu+Au, ... part=0.25 fm 25 ### Phases of QCD #### Where is the QCD critical point? Phase 1 Finished in Runs 10-11 #### A landmark on the QCD phase diagram #### Narrowing down the region of interest - 39, 62, and 200 GeV collisions are qualitatively similar - Even extends to LHC energies - But many changes appear at lower energies - Narrowing down the region of interest with Phase 1 - Future: need detailed study of the key region - Finer energy steps with higher statistics # Spin #### Forward GEM Tracker - 1) FGT: RHIC Capital Equipment project - 2) Six light-weight triple-GEM disks - 3) New mechanical support structure - Planned installation: Summer 2011 - Full charge-sign discrimination at high-p⊤ - Design polarization performance of 70% or better to collect at least 300pb⁻¹ - 3) Ready* for Run 12! * minimal configuration #### Quark Flavor Measurements: W[±] - STAR first results* consistent with models: Universality of the helicity distribution functions - 2) Precision measurements require large luminosity and high polarization at RHIC ^{*} STAR: PRL 106, 62002(2010). #### STAR A₁₁ from 2006 to 2009 - 2009 STAR A_{LL} measurements: - Results fall between predictions from DSSV and GRSV-STD - Precision sufficient to merit finer binning in pseudorapidity #### Expected inclusive jet A₁₁ precision - Run 12 (500 GeV) useful complement to Run 9 (200 GeV) - 200 GeV: Run 13 uncertainties, as compared to Run 9: - A factor of ~2 for jet E_T >~ 12 GeV - A factor of ~sqrt(2) for jet E_T <~ 12 GeV - For fixed M, different kinematic regions sample different x ranges - East-east and west-west sample higher x_1 , lower x_2 , and smaller $|\cos(\theta^*)|$ - East-west samples lower x_1 , higher x_2 , and larger $|\cos(\theta^*)|$ - A_{LL} falls between DSSV and GRSV-STD #### Expected di-jet A_{II} sensitivity at 500 GeV M [GeV/c²] STAR: east barrel - east barrel and west barrel - west barrel $$x_1, x_2 = \frac{M}{\sqrt{s}} \exp\left(\pm \frac{\eta_3 + \eta_4}{2}\right)$$ - Higher energy accesses lower x_a - Expect smaller A_{LL} - Projections include information on trigger rates, etc. - Uncertainties shown are purely statistical - May add EEMC-EEMC dijets to reach lowest x values once FGT is installed 0.01 0.0 0.005 -0.005 #### Transverse: A_N for direct photons Very significant measurement of direct photon A_N at forward y Wide range of additional measurements at both 200 and 500 GeV: Forward-y: π^0 , η A_N with extended p_T reach; neutral jet-like clusters Mid-y: W A_N ; Interference FF and Collins from jets; Sivers dijets #### Mid-rapidity Collins asymmetry in jets - Reconstruct full jet in 0 < η < 1 - Measure azimuthal asymmetry of charged pions about jet thrust axis - Expect asymmetries of a few percent; opposite signs for π⁺ vs π⁻ #### Summary: significant progress in next 5 years 🗸 #### **Hot QCD Matter** Properties of the sQGP in detail < Mechanism of Energy Loss: weak or strong coupling? ✓ Is there a critical point, and if so, where? ✓ Novel symmetry properties ✓ Exotic particles < #### Partonic structure - ✓ Spin structure of the nucleon - ✓ How to go beyond leading twist and colinear factorization? O What are the properties of cold nuclear matter? #### STAR Experiment as of 2014